

IEEE P1363.2: Password-based Cryptography

David Jablon
CTO, Phoenix Technologies

NIST PKI TWG - July 30, 2003

What is IEEE P1363.2?

- **“Standard Specification for Password-Based Public-Key Cryptographic Techniques”**
 - Proposed standard
 - Companion to IEEE Std 1363-2000
 - Product of P1363 Working Group
 - Open standards process

One of several IEEE 1363 standards

- **Std 1363-2000**
 - Sign, Encrypt, Key agreem't, using IF, DL, & EC families
- **P1363a**
 - Same goals & families as 1363-2000
- **P1363.1: Lattice family**
 - Same goals as 1363-2000, Different family
- **P1363.2: Password-based**
 - Same families
 - More ambitious goals

Scope of P1363.2

- **Modern “zero knowledge” password methods**
 - Uses public key techniques
 - Uses two or more parties
 - Needs no other infrastructure
- **Authenticated key establishment**
- **Resists attack on low-grade secrets**
 - passwords, password-derived keys, PINs, ...

Rationale (1)

- **Why low-grade secrets?**
 - **People have trouble with high-grade keys**
 - storage -- memorizing
 - input -- attention to detail
 - output -- typing
 - **Passwords are ubiquitous**
 - **Easy for people to memorize, recognize, and type.**
 - **Reduce security/convenience tradeoffs.**

Rationale (2)

- **Why use public-key techniques?**
 - Symmetric methods can't do it.
- **Why new methods?**
 - Different than symmetric, hash, or other PK crypto.
 - AES, SHA-1, DH, and RSA can't do it alone.

Chosen Password Quality

History of protocols that fail to dictionary attack (or worse)

- Clear text password

$\pi \longrightarrow$

- Password as a key

E_{π} (verifiable text) \longrightarrow

- (e.g. Kerberos v4)

- Hash-based Challenge Response

\longleftarrow Random R
 $\text{Hash}(R, \pi) \longrightarrow$

- Password through server-auth. tunnel

π \longrightarrow ?

What's wrong with password thru browser SSL tunnel?

- **User might not check SSL icon.**
- **User might not check certificate.**
- **User might not notice a misspelled name or URL. (Server spoofing attacks.)**
- **Mistakes in trust interpretation.**
- **User might enter the wrong password.**

Advantages of mutual ZKPP

- **Simultaneous mutual authentication**
 - Eliminates trust gap
- **Active authentication**
 - A step that can't be skipped
- **Password not disclosed in process**
 - Wrong server doesn't get other passwords

Rough Evolution of ZKPPs

History of P1363.2

- **Field began c. 1992 with EKE**
- **First submission to P1363 in 1996**
- **Work deferred to P1363.2 supplement**
- **P1363.2 PAR approved in 2000**
- **Call for submissions through 2001**
- **Successive refinement of drafts**

Focus of P1363.2

- **Zero-knowledge password proofs**
 - Password authenticated key agreement
 - Balanced
 - Augmented
 - Password authenticated key retrieval
- Use DL and EC (elliptic curve) families

Balanced PKA Scheme (BPKAS)

- Alice and Bob share same password
 - or same password-derived value
- Mutual ZK proof of password
- Derive shared authenticated key
- Examples: *EKE, PAK, SPEKE*

How a BPKA Protocol works

DL BPKAS-PAK (variant of EKE)

$$\pi_1 = \text{hash}(\pi)^k \longrightarrow \pi_1$$

$$s = \text{Random } Z_r$$

$$w_C = g^s \cdot \pi_1 \text{ mod } r$$

$$z = w_S^s \text{ mod } r$$

Verify o

$$s = \text{Random } Z_r$$

$$w_S = g^s \text{ mod } r$$

$$z = (w_C / \pi_1)^s \text{ mod } r$$

$$o = \text{KCF}(z)$$

DL BPKAS-SPEKE

$$g_1 = \text{hash}(\pi)^k \longrightarrow g_1$$

$$s = \text{Random } \mathbb{Z}_r$$

$$w_C = g_1^s \text{ mod } r$$

$$z = w_S^s \text{ mod } r$$

$$s = \text{Random } \mathbb{Z}_r$$

$$w_S = g_1^s \text{ mod } r$$

$$z = w_C^s \text{ mod } r$$

Augmented PKA Scheme (APKAS)

- **Bob has verification for Alice's password**
 - constructed as public key for password
- **Mutual ZK proof of password / verification data**
 - Alice proves knowledge of password
 - Bob proves knowledge of verification data
- **Derive shared authenticated key**
- **Examples: *B-SPEKE, PAK-Z, SRP***

How an APKAS Works

DL APKAS-SRP

$$u = \text{hash}(\pi)$$

(v is built using a one-way function,
but client can't log in using v)

$$v = g_q^u \text{ mod } q$$

V

$$s = R Z_q$$

$$w_C = g_q^s \text{ mod } q$$

$$t = \text{hash}(w_S) \text{ mod } 2^{32}$$

$$z = (w_S - v)^{(s + tu)} \text{ mod } q$$

$$o = \text{KCF}(z)$$

$$s = R Z_q$$

$$w_S = v + g_q^s \text{ mod } q$$

$$t = h(w_C) \text{ mod } 2^{32}$$

$$z = (w_C \cdot (v^t))^s \text{ mod } q$$

Verify o

Applications

- **General password authentication & Secure connection establishment**
- **Authenticated key retrieval**
 - Roaming protocols
- **Wireless connection authentication**
 - Provisioning credentials
 - 802.11 wireless key establishment

Summary of IEEE P1363.2

- **IEEE proposed standard**
 - work in progress
- **Reference for password-based techniques**
- **Solves important problems**
 - with human participants
- **Fills a gap in other crypto standards**

Contact Information

- **IEEE P1363**
 - <http://grouper.ieee.org/groups/1363>
- **Phoenix**
 - <http://speke.com>
- **Me**
 - David_Jablon@phoenix.com